Particle Accelerators for High Energy Physics Accelerators and HEP • What's Up Now? • What's Up Next? ### But First ... • A little about me ... • finley@fnal.gov • http://tdserver1.fnal.gov/Finley/020712QuarkNet.pdf ### Behind the ... www.VH1.com SHOW AIRS: SUN 1/27 at 11pm ET #### Behind the ... www.fnal.gov (not likely on www.VH1.com) #### **Fermilab Accelerators** SHOW AIRS: FRI 7/12 at 930am CT Your Host: David Finley finley@fnal.gov # A little about me ... Behind the Scientist - High School - St. Lawrence Seminary - Mt. Calvary, Wisconsin - College: Purdue - Physics: BS, MS, PhD - US Army Officer - 72-74 Washington DC - Harry Diamond Labs - Research Associate (PhD) - High Energy Physics - SUNY Stony Brook NY - Fermilab (4/1/81 to now) - Switchyard Beam Lines - Tevatron ... Collider - Beams Division - Future Accelerator R&D - 7/12/02 QuarkNet Talk #### Accelerators - Accelerators (Particle Accelerators) - today: particle beams for particle physics research - mostly use electrons and protons - and antiprotons and positrons, and mesons and neutrinos ... - not today: materials, medical, military (aka 3M), etc - Why do this? - A "few words about" Acceleration #### References - David Griffiths Introduction to Elementary Particles" ISBN 0-471-60386-4 - Ernie Malamud - www-bd.fnal.gov/public/index.html malamud@fnal.gov - David Finley finley@fnal.gov - Particle Accelerator Encyclopedia of Science and Technology (McGraw-Hill) - Feynman, Leighton, Sands "The Feynman Lectures on Physics" ISBN 0-201-02116-1 - Lawrence Berkeley National Lab http://ParticleAdventure.org/ #### Accelerators - What do we use them for? - Why do this? This = "particle physics" - Q1: What's it all made of? - Q2: How does it all behave? - Q3: How do particles come by their mass? - Q4: How is it that we see more matter than antimatter? - And ... Q4++ - So, how is it all distributed anyway? - Etc etc ## Fermilab's Role (so far) Fermilab has aided in the discovery of the: - bottom quark (1977) - top quark (1995) - tau neutrino (2000) ### **Accelerator Basics** - A Little from Maxwell, Newton, Lorentz - $\mathbf{F} = \mathbf{e} \ \mathbf{E} \ \text{and} \ \mathbf{F} = \mathbf{q} \ (\mathbf{v/c}) \ \mathbf{x} \ \mathbf{B}$ - $\mathbf{F} = d\mathbf{p}/dt$ and $\mathbf{p} = m \mathbf{v}$ - A Little Relativity from Einstein - $m = m_0 / sqrt (1 \beta^2)$ with $\beta = v/c$ - $E = m_0 + Kinetic Energy and E = m c^2$ - A Little from Murphy (as in Murphy's Law) #### Electric Force Courtesy L. Spentzouris klamp@fnal.gov Courtesy L. Spentzouris klamp@fnal.gov ## Particle Accelerators for High Energy Physics Accelerators and HEP • What's Up Now? <<< We are here • What's Up Next? #### Fermilab's ACCELERATOR Chain #### HiRise and Tevatron • Insert 93-683-9 "HiRise and Tevatron" and pretend you are on the 15th floor giving a tour and read the following few slides - So, if you look over there, you see a big orange building. That's where CDF is located. Collider Detector at Fermilab. - And on a really clear day you can see the Sears Tower in Chicago over there. - And directly opposite us over there is a blue building where the D-Zero detector is located. - The Tevatron accelerator is located about 20 feet under the berm you see. - We send the proton beam around the 6 kilometers of the Tevatron. It's inside a 7 cm diameter beam pipe with all the air removed. Otherwise the air molecules would eat up all the protons. - The beam pipe goes though about 1000 superconducting magnets. The magnets have two jobs. Some of them keep the protons focussed so they don't wander off the central path. And the others bend the central path around in a circle so the beam keeps passing through the accelerating stations. - Over there to the right is where the accelerating stations are located. They provide electric fields which are carefully timed to push the protons along to a higher energy. We use the same technology that radar is based on. For the rf in the Tevatron, the electric field flips its sign about 53 million times a second. So you have to be pretty careful with the timing. - The beam goes around the 6 kilometers about 50,000 times a second. (47,713 if you are picky about numbers.) Every second! - With an energy of about one trillion volts, or 1 TeV. - That's the highest energy particle beam in the world. And will be until about 2006 when CERN starts up the LHC with its 7 TeV proton beams. - In the Tevatron, a bunch of protons is about 40 microns in diameter at CDF or D-Zero. That's about the diameter of your hair. - And a meter or so long. Like really long, really thin needles. - There are about 100 billion protons in a bunch. - And we collide it with an antiproton bunch going the opposite direction. About 50,000 times a second. - An antiproton bunch looks pretty much the same as the proton bunch, but there are fewer antiprotons. - So we collide these things that are about the size of your hair, and they are going at about the speed of light. You'll have to trust me. - Antiprotons are antimatter. But, unlike Star Trek, we don't just talk about it, we actually make antimatter and use it. For particle physics research. - When the bunches pass though one another, a few of the protons and antiprotons interact with one another. These matter / antimatter interactions convert some of the energy to mass. - Remember E=mc²? That's what really happens. Right over there and there. - And sometimes, not very often, an interaction converts the energy to mass in the form of a top quark. And an anti-top quark. Made right here at Fermilab in the Tevatron. And detected right over there in those orange and blue buildings. - But we really use 36 bunches distributed around the Tevatron. But as we increase the performance of the Tevatron, we will have to start using about 100 bunches in each beam. - That way we can have more collisions per second, but not many more interactions per bunch crossing. Too many interactions per crossing makes it hard on CDF and D-Zero. - And it really works. - And when you get this complex running, you run it 24/7. And pretty much 365. For several years. - I've been here for about 27 years, and it still amazes me. Courtesy E. Malamud malamud@fnal.gov July 12, 2002 David Finley / Fermilab / QuarkNet Teachers • Protons and antiprotons (really quarks, antiquarks, gluons, sea) come in with kinetic energy ... - $E = mc^2 \dots$ and \dots - Lots and lots of new particles come out ... - And the standard model rules! (So far.) ## CDF (Collider Detector at Fermilab) The Advanced Photon Source (APS) at Argonne Right down the road from here.. Bend an electron and you get photons #### RHIC #### Daily Status Report for June 13 #### Success! Last night two experiments (STAR and PHOBOS) measured beam-beam collisions at gamma=30. We will continue to work on steering at the IP's with colliding beams. #### June 13, 2000 PRESS RELEASE Relativistic Heavy Ion Collider (RHIC) Begins Smashing Atoms Experiments will yield insights into the structure of matter and how the universe evolved UPTON, NY - Scientists at the U.S. Department of Energy's Brookhaven National Laboratory have begun detecting head-on collisions between gold nuclei in the Relativistic Heavy Ion Collider (RHIC), the world's newest and biggest particle accelerator for studies in nuclear physics. While the beams have been in collision mode since the weekend of June 10, the first spectacular images of particles streaming from a collision point -the definitive evidence the scientists were waiting for - were produced by the STAR detector last night at 9 p.m. High-energy collisions were also seen by the PHOBOS detector early this morning. Last updated 6/13/00 by Public Affairs • RHIC is on Long Island in New York. Ions ... nuclei ... GOLD no less! ## End view of STAR at RHIC This is the view along the beam line RHIC collides beams made of gold atoms The fuzz represents the tracks of the particles created from the kinetic energy of the gold beams $E = m c^2 lives!$ ## Side View of STAR at RHIC July 12, 2002 David Finley / Fermilab / QuarkNet Teachers Same as previous slide but seen from the side Try to figure out what's going on here! The detectors are another real challenge. Slide 26 ### **CERN** The CERN accelerator is 26 kilometers in circumference Near Geneva on the Swiss / French Border LEP (Large Electron Positron collider) turned off in 2000 with a "hint of a Higgs" ... no discovery. The LHC will collide a pair of 7 TeV proton beams starting in about 2006 or so ## DESY (Deutches Elektronen-Synchrotron) The HERA accelerator is about 6.2 km in circumference Partly under the town of Hamburg, Germany HERA's superconducting magnets are very similar to those in the Tevatron HERA collides electron beams with proton beams ## **SLAC** (Stanford Linear Accelerator Center) The SLAC linac is about 4 km long. Goes under I-280 outside Palo Alto, California. 50 GeV electrons. "linear collider" demonstration B quark factory. "Partons", Charm quark, Tau lepton #### • This is the Tevatron tunnel (pre Main Injector) July 12, 2002 ## Particle Accelerators for High Energy Physics Accelerators and HEP • What's Up Now? What's Up Next? <<< We are here ### Accelerators - What's Up Next? - What Up Next? - electrons and positrons : e⁺e⁻ Colliding Beams - protons and protons : pp Colliding Beams - muons and muons : μ⁺ μ⁻ Colliding Beams - neutrino beam : From decaying muons • But first, a word about recent times ... #### Recent Times ... - Physics Today January 2001 - Maury Tigner (Cornell University) - Comparing hadrons and leptons - Constituent hadron collision energy is about 1/10 of total hadron beam energies - Constituent lepton collision energy is all of total lepton beam energies - Leveling off? ... yes ... why? - It's a fact of life if you keep using the same concepts and evolve with the same basic technology ### e⁺e⁻ Linear Colliders - The good new is: - The electron is a lepton - A point (so far as we can see) - Simple particles give simpler interactions - Precision tool (if you know where to look) - Q4: How is it that we see more matter than antimatter? - Q2: How does it all behave? - The bad new is: - Not much mass ... - radiates photons like crazy when you deflect them - (This is a good thing at Argonne ... but a bad thing for e⁺ e⁻) • The NLC is an e+e- Option. (NLC = Next Linear Collider) Two straight accelerators about 10 km long each providing 250 GeV beams. - Several smaller (and rather complicated) accelerators and devices to feed them ... 2 GeV, 3-6 GeV, positron target, 3.85 GeV, damping rings, compressors - A pair of final focus lines, a detector, and a beam dump. - Total Length = about 30 km. (SLC = SLAC Linear Collider) (SLAC = Stanford Linear Accelerator Center) David Finley / Fermilab / QuarkNet Teachers Slide 35 ## 1.8 meter long NLC RF structure Made by the KEK lab in Japan and tested at the SLAC lab in California Each structure has 206 disks ... see next slide # NLC RF copper disks Each disk has a 61 mm outer diameter and 8 mm thickness. The electron or positron beam goes through the center hole and unwanted energy is taken away in the four side channels. July 12, 2002 David Finley / Fermilab / QuarkNet Teachers ### TESLA at DESY is also an e⁺e⁻ Option (TESLA = TEv Superconcucting Linear Accelerator) The DESY lab has proposed an e+e- collider. The accelerator is made of superconducting rf cavities. The tunnel is about 5 meters in diameter. July 12, 2002 David Finley / Fermilab / QuarkNet Teachers Slide 38 ## TESLA & NLC Tunnel Sketches ### TESLA Main Linac Beam Enclosure. Modulator & refrigerator enclosures / buildings not shown. #### NLC Main Linac Beam Enclosure. Klystron & modulator enclosures / buildings not shown. Tunnel is 5.2 meter diameter Tunnel is 12' high and 14 ft wide (3.66 m x 4.27 m) # Protons on protons - The good news is: - We know how to do this ... standard techniques - This gives us the energy frontier (about 100 TeV) - This is the path to discovery - Q1: What's it all made of? - Q2: How does it all behave? - The bad news (if any) is: - It gets to be very large ...(see later slides) - And some* say wait for LHC results at (14 TeV). * "Some" include Directors of the world's HEP labs. ## A Tunnel Vision for the VLHC Both high and low field options are shown in the LEP tunnel as an example. The low field is on the bottom, the high field is on the top. The tunnel is real and is about 12 feet in diameter. July 12, 2002 David Finley / Fermilab / QuarkNet Teachers #### Comments on a U.S. site at Fermilab: #### **Geology and Tunneling** The U.S. site of the vlhc is assumed to be Fermilab. - · Existence of the injector chain - Excellent Geology #### **VLHC** Why put the VLHC at Fermilab? Courtesy E. Malamud malamud@fnal.gov #### 500 km Pipetron Map Study #### **VLHC** Recall it is named "very large" for a good reason. It would not really be "at Fermilab". Rather it would be under "Northern Illinois" But the NuMI neutrino beam already will go from Fermilab to northern Minnesota. (Yes, under Wisconsin!). Courtesy E. Malamud malamud@fnal.gov rt Teachers ### Muons on Muons - The good news is: - Just another simple lepton ... just like the electron - But heavier than the electron - They don't radiate photons like crazy - They interact better (40,000 times better) with Higgs - Q3: How do particles come by their mass? - The bad new is: - They only stay around for 0.000 002 seconds (or so) - They spit out electrons ... which then radiate like crazy - And they spit out neutrinos ... hmmm ... - Is this short lifetime so bad? - Can it be used to our advantage? >>> See next slides ... # Neutrino Factory ### Concept | | L
(km) | Dip
(Deg.) | Heading (Deg.) | |--------------------|-----------|---------------|----------------| | FNAL -> Soudan | 732 | 3 | 336 | | FNAL -> Gran Sasso | 7332 | 35 | 50 | | FNAL -> Kamioka | 9263 | 47 | 325 | ### Neutrino Factory Physics Guidance. The Distance L between the Neutrino Source and Neutrino Detector is important. And so is the ratio of L to the Energy E of the neutrino beam. Courtesy S. Geer #### Neutrino Factory Layout. • • • It takes a lot of things to feed it, but all together it is not so very large. • ### A Neutrino Factory at Fermilab ### Neutrino Beam - The good new is: - All the muons decay to electrons and neutrinos - Never been done ... surprises probably in store - Q1, Q2, Q3, Q4, Q4++ - The bad news is: - Not discovery, not simple ... So, maybe not "interesting"? - Aside: Really global-sized experiments # And Into the Beyond ... - The good new and the bad new is: - Hasn't been done before ... - For good reasons, usually ... - One example is Plasma acceleration - 100 TeV center of mass ... and ... - All the equipment fits on the Fermilab site - But is costs too much to operate ... - At least ... using today's ideas and technology ## Plasma • How is it made? Start with Atoms Pull Them . Pull Them ... Ideal (but highly unstable) Pull Them Apart! July 12, 2002 David Finley / Fermilab / QuarkNet Teachers Slide 51 ## Plasma • How does it act? Electric Field # A0 Photoinjector at Fermilab RF Gun and focussing solenoids NIU (Northern Illinios University) is heavily involved with this project, with Department of Education funds. http://www-ap.fnal.gov/A0PI/a0pics.html # A0 Photoinjector at Fermilab Spectrometer magnets, plasma chamber, and beam dump http://www-ap.fnal.gov/A0PI/a0pics.html # Summary - This is still fun. - Q1: So what IS it all made of? and - Q2: How DOES it all behave? etc etc - There is still lots to do. - Decades (in performance and on calendars) - The best ideas are yet to come ... ### That's It From Me ... www.fnal.gov SHOW AIRS: MON 7/12 at 930am CT Your Host: David Finley finley@fnal.gov